National Aeronautics and Space Administration Office of Policy and Plans # Overview of the NASA Strategic Management System Matt Crouch Director of Strategic Planning August 2001 ## Presentation Overview - NASA Implementation of the Results Act - NASA Strategic Management Documents & Schedules - NASA Strategic Framework - NASA Management Structure & Processes - Roadmaps & Performance Planning - Bush Government Reform Agenda - www.plans.nasa.gov as a Resource # Government Performance and Results Act (GPRA) #### **PURPOSE**: - Improve the confidence of the American people in the capability of the Federal Government, by systematically holding Federal agencies accountable for achieving program results; - Improve Federal program effectiveness and public accountability by promoting a new focus on results, service quality, and customer satisfaction; - Improve internal management of the Federal Government. # Government Performance and Results Act (GPRA) #### **PURPOSE** (continued): - Help Federal managers improve service delivery, by requiring that they plan for meeting program objectives and by providing them with information about program results and service quality; - Improve congressional decision-making by providing more objective information on achieving statutory objectives, and on the relative effectiveness and efficiency of Federal programs and spending. # Government Performance and Results Act (GPRA) #### **REQUIRES:** - Strategic Plans - describe agency missions & goals - Performance Plans - establish measurable performance indicators necessary to achieve agency goals - Performance Reports - report actual performance measured against the established performance indicators The Strategic Management Cycle Three phases in a cycle based on the Results Act #### NASA Strategic Management Documents - ☐ Strategic Management Handbook (Red Book) - ⇒ 1rst Edition October 1996 2nd Edition in War. 2000 - Strategic Plan - ⇒ First GPRA official (1998) released September 1997 - ⇒ 1999 Interim Adjustments released February 1999 - ⇒ 2000 Full Update released Sept. 2000 Next full update Sept. '03 - Performance Plans - ⇒ FY '99 released Mar. 1998 Revised Feb. 1999 - ⇒ FY '00 released Mar. 1999 - \Rightarrow FY '01 released Feb. 2000 Revised June 2001 - ⇒ FY '02 released July 2000 FY '03 Due Feb. 2002 w/ FY '03 Budget - Performance Reports - ⇒ Preliminary Performance Data in Agency Accountability Reports (FY 98 released Mar. '99) - ⇒ First GPRA Official (FY 1999) released Mar. 2000 - ⇒ FY 2000 Performance Report released June 2001 -FY '01 Due Feb. 2002 Documents available at: www.plans.nasa.gov ## NASA Planning, Budget & Evaluation Schedule FOR FY 2002: CY: 1999 2000 2001 2002 2003 FY N-2 FY N-3 Capital Investment Council January (CIC) Drafts Budget Guidelines Based on Enterprise Inputs President's Budget Released Working Draft of Strategic Plan February Start Strategic Planning for Budget Year N Complete for FY N - Agency & Enterprise NASA Authorization March - Includes Large New Committee Briefings and Initiatives Hearings - Major Update Occurs April Every 3 Years NASA Centers Develop NASA Appropriation **Detailed Budgets by Enterprise** Committee Briefings and Hearings May NASA Management Review NASA Receives House and June Senate Marks July **Enterprise Budgets Finalized** House/Senate Conference August CIC Review Committee Decisions Strategic Plan Published (every 3 years) September Develop Lower Level NASA Budget Submit to OMB **Enterprise Initiatives OMB** Review **FY N-1** October FY N **FY N-2 NASA Budget Enacted** November Enterprises **Draft Initiative OMB Passback Proposals** December 9 • 8/22/01 # NASA Strategic Management Document Flowdown Aligning Agency Activities with Policy and Goals Constitution Laws (Congress) - Eg. National Aeronautics and Space Act of 1958 **Presidential Administration Policies & Directives - Eg.The National Space Policy** NASA Strategic Plan > Performance Plan > Perf. Report **Enterprise Strategic Plans & Functional Office Leadership Plans** **Center Implementation Plans** **Program Plans & Program Commitment Agreements** **Employee Individual Performance Plans** The NASA Strategic **Management** Handbook describes how we manage; it lays the foundation for our Strategic Plan, Budget & Performance Plan, Performance Report, and the Agency's lower level planning documents. #### NASA Strategic Framework Vision: NASA is an investment in America's future. As explorers, pioneers, and innovators, we boldly expand frontiers in air and space to inspire and serve America and to benefit the quality of life on Earth. #### Mission: To advance and communicate SCIENTIFIC KNOWLEDGE and understanding of Earth, the solar system, and the universe. To advance human exploration, use, and development of space. To research, develop, verify, and transfer advanced aeronautics and space technologies. #### **Strategic Enterprises:** #### **Crosscutting Processes:** - Manage Strategically - **Provide Aerospace Products and Capabilities** - Generate Knowledge Communicate Knowledge ### NASA Enterprise Missions Space Science To discover how the Universe began and evolved, how we got here and where we are going, and whether we are alone. Earth Science To develop a scientific understanding of the Earth system and its response to natural and human-induced changes to enable improved prediction of climate, weather, and natural hazards for present and future generations. To use the synergy between physical, chemical and biological research in space to acquire fundamental knowledge and generate applications for space travel and Earth applications. #### **Human Exploration and Development of Space** To expand the frontiers of space and knowledge by exploring, using, and enabling the development of space for human enterprise. **Aerospace Technology** To maintain U.S. preeminence in aerospace research and technology. # NASA Customers and Benefits The American people are our ultimate customers represented by the Congress and the President. Through our five Enterprises NASA contributes to National priorities: S&T understanding, Education, the Environment, the Economy, and Exploration The American people are the ultimate resource provider and the ultimate beneficiaries of investments in NASA's mission of research, exploration and discovery. Congress and administration decision process responds to the public interest, votes, and funding resources. NASA Benefits: Create education excellence, economic growth and security, protect the environment, increase the understanding of science and technology, and peaceful exploration and discovery. NASA Enterprises serve primary customers in science, education, commerce, public policy, and in other Government agencies. #### NASA Management Structure #### NASA Centers #### NASA Centers: Center Mission Areas and Centers of Excellence #### Dryden Research Center Flight Research Atmospheric Flight Operations #### Ames Research Center Aviation Operations Systems and Astrobiology Information Technology #### Jet Propulsion Laboratory Planetary Science and Exploration and Instrument Technology Deep Space Systems #### Stennis Space Center Rocket Propulsion Testing and Commercial Remote Sensing Rocket Propulsion Testing Systems #### Johnson Space Center Human Exploration and Astro Materials Human Operations in Space #### Glenn Research Center Aeropropulsion and Aerospace Power Systems Research and Technology Turbmachinery #### Goddard Space Flight Center Earth Science and Physics and Astronomy Earth Science and Physics and Astronomy #### **NASA Headquarters** Agency Management #### Langley Research Center Airframe Systems and Atmospheric Science Structure and Materials #### Marshall Space Flight Center Space Transportation Systems Development, Microgravity, and Space Optics Manufacturing Technology Space Propulsion #### Kennedy Space Center Space Launch Operations Spaceport and Range Technologies Launch and Payload Processing Systems ## NASA HQ Organizational Structure ## Agency Councils & Boards # Enterprise Program Management Roles & Responsibilities | Roles and
Responsibilities | Strategy | Implementation Planning | Implementation and Evaluation | |--|---|--|---| | Enterprise
Associate
Administrator | Develop Enterprise Strategy Customer Interface Establish Program Requirements/Metrics External Advocacy Long-Term Investment Strategy Formulate Programs | Coordinate Cross-Enterprise Activities Integrate Enterprise Programs Select Projects and Lead Centers Allocate Budget to Programs Approve Implementation Plans | Assess Compliance and
Performance Against Program
Requirements and Customer
Expectations | | Lead Center
Director* | Integrate Strategies with
Institutional Capabilities Develop Centers of Excellence
Strategies | Integrate Institutional Resources with
Program Needs Develop Implementation Plans (Total
Center) Coordinate Cross-Center Activities Select Program Manager | Ensure Compliance to Policy/
Standards Maintain Dual Path for Quality
and Independent Assessment | | Program
Manager | Support Headquarters Formulation Conduct Feasibility Planning | Manage Program Planning Develop Program Resource Needs Establish Project Requirements and Performance Metrics Balance Requirements/Resources | Implement Programs Allocate Budgets to Projects Project Oversight Report Status Control Program Changes | | Project
Manager | Develop Specific Proposals Innovate Assess Technology Readiness | Develop Alternatives Establish Contracts and Support Agreements | Implement Projects Administer Contracts Manage Supporting Tasks Report Metrics | Note: Bold type reflects primary management responsibilities. ^{*} Center Directors with projects supporting programs perform functions similar to those of lead Center Directors, but at the project level at their individual centers. ## Science Management Roles and Responsibilities | Roles and
Responsibilities | Strategy | Implementation | Evaluation | |--|---|--|---| | Chief
Scientist | Science Policy Development | Consult on Science Enterprises Planning, Programs, and Budgets | Assess Effectiveness of Policies
and Integrated Science Results | | Enterprise
Associate
Administrator | Develop Enterprise Strategy Develop Science Plan Establish Program Requirements External Advocacy External Coordination | Advisory Committee Interface Cross-Enterprise/Agency Coordination Allocate Research/Program Budgets Establish Science Priorities Develop Research Campaigns Select Research/Mission Proposals Oversee International Partnering | Assess Compliance and
Performance Against Strategic Plan Integrate Research Results Program Assessment | | Center
Scientist | Contribute to Science Plan Development | Develop Project Science Plans with the Science Community Support External Investigations Project Scientist Management Conduct Successfully Proposed Research | Support Program Evaluation | | Lead Center*/
Program
Manager | Support Program Definition Assess Technology Readiness | Develop Mission Alternatives Manage Program Planning Establish Project Structure Manage Execution | Support Program Evaluation | When required for enabling technology programs and flight and ground system development programs Note: Bold type reflects primary management responsibilities. # Functional Office Roles and Responsibilities | 8 | Functional Leadership | Staff to the Administrator | Central Service | |-------------------------|--|--|--| | Intent | Efficiency Effective Support to Agency Mission | Cross-Enterprise Balance and
Synergy Ensure Consistent Message to
External Customers Statutory Compliance and
Accountability | Efficiency | | Products | Policy/Standards Budget Guidance Functional Leadership Plans Assessments/Reports Improvements Standards and Architecture Training | Recommendations Assessments and Reports Communiqués Functional Initiatives | Discrete Service Enterprise Staff Support | | Customer | Enterprises/Centers | Administrator | Enterprises/Centers | | Principal
Activities | Coordination and Integration Establish Policies Insight and Review Internal Focal Point External Liaison Analysis and Reporting Facilitate Standards Development Facilitate Capital Investment | Coordination and Planning External Liaison Analysis and Reporting Independent Assessment Functional Initiative Sponsorship and Direction | Requirements Determination and Consolidation Assessment Support | | Mode of
Operation | Value-Added Policy and
Standards Extensive Involvement of
Customers and Stakeholders,
Including Enterprises and Centers | Independent Reporting to
Administrator, Coordinated with
Enterprises as Appropriate | Customer Responsiveness Co-located (Staff Only) Negotiate Implementation Plans Negotiate Performance Plans | | Examples | Human Resources Planning Development of NASA's Financial Management Planning System Environmental Management and Coordination Facilities Management | Coordinating Public Affairs Activities and Events Legislative Hearing Coordination Agency Strategic and Performance Plan Dev | PAO (Headquarters Only) Communications Network Agency Training and Education | ## NASA Strategic Roadmaps #### Summary: NASA High Level Roadmap—Contributions to National Priorities NASA is an investment in America's future. As explorers, pioneers, and inspire and serve America and to benefit the quality of life on Earth. innovators, we boldly expand frontiers in air and space to #### Agency Mission #### Enterprises #### Near-term Plans 2000-2005 #### Mid-term Plans 2006-2011 of small instruments. #### Contributions to National **Priorities** Addresses Fundamental Study structure of collapsed objects and star forming nebulae, fine details of microwave background, early formation of galaxies and of Measure dark-matter, baryon, vacuum-energy densities, and gravitational waves from black holes; determine origin of cosmic rays and the role of active galactic nuclei in gamma-ray Complete our picture of the solar corona and develop an integrated understanding of space weather from a Long-term Plans network of spacecraft 2012-2025 - Expand understanding of space weather through solar, radiation belt, and ionospheric mappers. Study the detailed physics and structure of our magnetosphere and the outer solar atmosphere and globally monitor the Sun. Infuse revolutionary technologies into operational missions - Reap benefits of technology investment, including biological, information, and nanotechnology systems, enabling a virtual presence for autonomous scientific discovery. ne countermeasures for safe, effective, and of Science and Technology understanding of Earth, the To advance human exploration Fundamenta Questions 4 & 6 undamental sk and potential physiological and mans living and working in space, and nd en meering research, and enable University of the effects of Q-curation space flight for, rad griphly validate counter—corpes and technology, and beg determined by long-duration space that rest and validate technologies that can reduce the overall mass of human support systems by a factor of three and advanced instruments, and demonstrate a new generation and page the countermeasures for sale, encounter, and after the letter and the second page the second page the second page to the system of the can be considered to the system of the can be considered to the system of the can be considered to the system of the can be considered to the system of ate technologies for self-sustaining life support Create Education aeronautics, space, and related technologies # **▼** Human #### Exhand our understanding of chemical, biological, and was exhant control of the c 20-fold cost reductions. Complete research and technology validation (including ISS demiof competing technologies for 100-to1000-day human missions Operate the ISS to advance science, exploration, engineering, Undertake pilot efforts leading to commercialization of ISS operations. human-robotic missions beyond LEO. Complete the transition of ISS to a customer-driven and commercial operation. Extend scientific discovery on missions of exploration through the integrated use of human and robotic explorers. Exploration and Discovery This is a high-level summary of 25-year plans toward achievemen of Enterprise goals and objectives. For detailed information, see the Enterprise Roadmaps in the Enterprise sections. - Develop and demonstrate technologies to reduce the awation accident rate, aircraft emissions, and noise, Improve terminal area productivity, support the Federal Aviation Administration's National Airspace System modernization, and develop technologies for general aulation aircraft and infrastructure improvements. Develop processes and technology improvements to support safer crewed launches and reduced cost of launches, and develop advanced space transportation concepts. - Develop advanced engineering tools, processes, and design environments, and pioneer basic research in revolutionary technologies such as nanotechnology, information technology, and biotechnology. Reduce the aircraft fatal accident rate by 80%, nitrogen oxide (NO_x) emissions by a factor of 3, carbon dioxide (CO₂) emission by 25%, and aircraft noise by a factor of 2. Double aviation system throughput and reduce inter-city doorstep-to-destination transportation time by 50% and explore integrated supersonic ransport designs. Reduce the risk of launch vehicle crew loss by a factor of 40, payload cost to LEO by a factor of 5, and travel time for planetary missions by a factor of 2. Demonstrate advanced design tools, processes, and virtual environments in critical NASA engineering applications and integrate revolutionary aerospace system technologies. Reduce the aircraft fatal accident rate by a 90%, NOv. emissions by a factor of 5, 00₂ emissions by 50%, and aircraft noise by a factor of 4. Triple aviation system throughput and reduce inter-city doorstep-to-destination transportation time by 67% and long-haul travel time by 50% Reduce the risk of launch vehicle crew loss by an additional factor of 10, payload cost to LEO by a factor of 10, and travel time for planetary missions by a factor of 10. Demonstrate an integrated, high-confidence engineering erwironment and demonstrate new aerospace capabilities and new mission concepts in flight. **Feanomic Growth** and Security 10 # NASA Strategic Architecture ## **Enterprises & Crosscutting Processes** # Performance Planning 7 Characteristics of a Good Metric - Represents what program managers <u>"care about"</u> - Should be meaningful -- reflecting NASA's priorities - Challenging but achievable - Should involve a stretch element. - Demonstrate a <u>commitment</u> to goal achievement - Must represent our anticipated annual progress - Reflect quantifiable and <u>measurable</u> levels of achievement - What gets measured gets done - Verifiable - Must be possible to verify and validate actual performance - Relevant - Must demonstrate public benefit - Provide <u>Context</u> - Metric achievement must tie in with mission accomplisment # Performance Planning Challenges for R&D - Challenge is to develop metrics which provide outcomes as opposed to outputs - Basic research results are difficult to quantify in advance of discovery; may require follow-up questionnaires, surveys, statistics - Annual Metrics for multi-year research and development programs are "output" in nature since the program is not mature enough to deliver "outcome" results for several years - Eg. Planetatry exploration missions in transit to their destination; basic research efforts - Metrics are developed 12-15 months in advance predicting R&D results - External stakeholders perceive changes at the time of execution as a lack of planning Performance Evaluation Process Submits to Office of ## Strategic Elements by Level & Process # Bush Administration Government Reform Agenda #### Making Government Citizen-centered - Flatten the Federal hierarchy - Expanded use of the internet - E-Government fund to support interagency initiatives #### Making Government Results-oriented - Link budget and management decisions to performance - Ensure financial accountability - Use capital planning to improve performance, especially investments in information technology - Eliminate duplicative and ineffective programs - Expanded use of Performance-based Contracts - Incorporate successful private sector reforms #### Making Government Market-Based - Make e-Procurement the government-wide standard - Open government to competition # Bush Administration Government Reform Agenda #### FY 2002 Agency performance plans - Agency-specific metrics - Also incorporate goals for Presidential initiatives, government-wide, and agency-specific reform proposals #### NASA specific reform direction - International Space Station: ensure that future Station costs will remain within the President's FY 2002 budget plan; restore cost estimating credibility - Space Shuttle Privatization: aggressively pursue privatization opportunities that improve safety and operational efficiency - Space Launch Opportunities: Space Launch Initiative provides opportunity for industry to meet NASA's future launch needs - Critical capabilities: develop an integrated, long-term agency plan that ensures a national capability to support NASA's mission -- what capabilities must be retained, discontinued or led outside the agency; expanding collaboration with industry, universities, and other agencies #### **NASA Planning on the Web** Information on NASA Planning is available at: www.plans.nasa.gov - See the Flash animation Of the NASA Vision Statement - -Click Planning for an overview of NASA Planning - -Click Strategic Plan at the Bottom of the page to see a master Menu of all NASA planning document - And see historical NASA Planning Documents in the Archive